National Monitoring Conference Working Together for Clean Water March 28, 2018 Denver, Colorado Restoration Research Program # National Monitoring Conference Working Together for Clean Water # LIMITS ON BIOLOGICAL UPLIFT OF STREAM RESTORATION FROM PROXIMITY OF SOURCE POPULATIONS Restoration Research Program ## **Outline** - 1. Quandary of Biological Uplift - 2. Research Question - 3. Methods and Analysis - 4. Results and Conclusion - 5. Use of Results ## **Biological Uplift** ### **Stream Function Pyramid** Biological Uplift #### **Goal of Restoration** #### **Restoration Sites Do Not Match Reference Sites** **Biological Uplift** ## **Research Question** ## General question: What is the effect of site condition on the outcomes of stream restoration? ## Specific question: What is the effect of the proximity of high-quality biological assemblages on the success of stream restoration in terms of biological uplift? ## Methods - Restoration site data - Stream quality reference site data - Statistical analysis - Range of values - Linear regression - Multiple regression ## **Biological Data** - MBSS or comparable Montgomery County sampling methods - Benthic Index of Biotic Integrity (BIBI) converted to single 1-5 scale - 625 reference sites with distance to restoration sites calculated along stream network - Reference defined as BIBI of 2.75 (comparable to non-impaired) #### **MBSS + Countywides = Stream Condition** Methods 11 ## **Restoration Site Data** - 30 restoration sites with biological data - Anne Arundel - Baltimore County - Carroll County - Frederick County - Harford County - Howard County - Montgomery County - 18 sites with post-construction data - 12 sites with sampling ≥ 2 years post construction and ≥ 3 references sites Thanks to all our partners ### Methods - Distance between reference and reference sites within a 15-km radius of the restoration site (Sunderman et al. 2011) - Calculated shortest along-stream-network (typological) distance between the restoration site and each reference site - Calculated the difference in BIBI scores (BIBI_{ref} BIBI_{rest}) - Regressed the degree of difference in BIBI scores against typological distance - Multiple regression accounting for - Distance between reference and restoration sites - Times sampled at reference and restoration sites - Drainage area of reference site ## Methods Typological Distance (km) ## **Restoration Site Sampling** | Site | Year Restored Eco Region | County | DA (ac) | IA (%) | 2000 2 | 2001 200 | 2 2003 | 2004 | 2005 2 | 006 200 | 7 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | |---|--------------------------|--------------|----------|--------|--------|----------|--------|------|--------|---------|---------|------|------|------|------|------|------|------|------| | Wilelinor | 2006 Coastal Plain | Anne Arundel | 151.40 | 30.04 | | | | | | 2.1 | L4 1.57 | 1.86 | 3.00 | 1.86 | 2.14 | 2.14 | 2.71 | 2.14 | | | Howards Branch | 2000 Coastal Plain | Anne Arundel | 247.38 | 1.05 | | | | | | 1.8 | 36 2.43 | 2.14 | 2.71 | 2.71 | 2.71 | 2.43 | 2.71 | 3.00 | | | Dividing | 2015 Coastal Plain | Anne Arundel | 257.70 | 18.46 | | | | | | | | | 2.71 | 2.14 | 2.43 | 2.14 | 1.86 | | | | Cypress | 2013 Coastal Plain | Anne Arundel | 275.70 | 38.80 | | | | | | | | 1.57 | 1.57 | 1.57 | 1.86 | 2.14 | | 1.57 | | | Muddy Branch | 2016 Coastal Plain | Anne Arundel | 364.17 | 1.39 | | | | | | | | | | | | | 3.86 | 3.86 | 1.29 | | Woodvalley | 2005 Piedmont | Baltimore | 392.49 | 10.64 | | | | | | | | | 2.00 | 1.67 | 1.67 | | | | | | Spring Branch | 2008 Piedmont | Baltimore | 1006.08 | 14.73 | | | | | | | | | 1.67 | 1.67 | 1.00 | 1.00 | | | | | Scott's Level | 2014 Piedmont | Baltimore | 1150.06 | 22.18 | | | | | | | | | | 1.33 | 1.00 | 1.00 | | 3.00 | | | Minebank Run | 2014 Piedmont | Baltimore | 2121.17 | 15.08 | | | | | | | | | 1.33 | 1.33 | 2.33 | 1.00 | 1.00 | | | | Piney Run | 2016 Piedmont | Carroll | 9483.48 | 16.47 | | | | | | | | | | | | | 2.67 | 2.33 | 2.33 | | Little Tuscorora | 2016 Piedmont | Fredrick | 3575.69 | 4.72 | | | | | | | | | | | | 3.00 | 3.00 | 3.00 | 3.00 | | Ballenger Creek | 2007 Piedmont | Fredrick | 9731.18 | 6.79 | | | 2.00 | 2.50 | 2.75 2 | .50 2.2 | 25 2.75 | 3.25 | 3.00 | 2.50 | 2.50 | | 2.50 | | | | Wheel Creek | 2016 Piedmont | Harford | 432.09 | 23.66 | | | | | 1 | .00 | | 2.67 | 3.00 | 2.33 | 1.33 | 2.00 | 1.00 | 2.70 | 2.70 | | Red Hill Branch Lpax | 2012 Piedmont | Howard | 52.55 | 12.74 | | | | | | | | | 2.67 | 1.67 | 1.67 | 2.00 | 2.00 | 2.33 | | | Dorsey Hall Lpax | 2015 Piedmont | Howard | 3701.69 | 19.30 | | | | | | | | | | | | | 2.67 | 3.00 | | | Batchellors Run East | 2013 Piedmont | Montgomery | 568.46 | 3.15 | | | | 4.00 | | | | 3.00 | | | | | | | | | Breewood Tributary | 2015 Piedmont | Montgomery | 51.80 | 31.79 | | | | | | | | | 1.75 | 2.25 | 1.75 | 2.00 | 1.00 | | 2.50 | | Bryants Nursery Run | 2013 Piedmont | Montgomery | 315.14 | 5.05 | | | | 2.25 | | | | 3.50 | | | | | | | | | Goshen Branch | 2013 Piedmont | Montgomery | 2494.13 | 1.29 | | | | | 2.67 2 | .67 | | 2.67 | 3.00 | | | | | 2.33 | | | Gum Springs Trib | 2013 Piedmont | Montgomery | 232.47 | 8.10 | | | | | 1.67 2 | .67 | | 2.00 | | 2.67 | | | | 2.33 | | | Hollywood Branch | 2015 Piedmont | Montgomery | 388.54 | 16.47 | | | | | | | | | 1.50 | | 1.50 | | | | | | Left Fork Paint Branch | 2013 Piedmont | Montgomery | 81.79 | 9.71 | | | | | | 2.6 | 57 | | 4.00 | | | | | 3.67 | | | Lower Donnybrook | 2015 Piedmont | Montgomery | 221.63 | 36.85 | | | | | | | | | | 1.25 | 1.00 | 2.25 | | | | | Mill Creek and Tribs | 2013 Piedmont | Montgomery | 329.43 | 17.64 | | | | | 2.00 1 | .00 | | | 1.00 | 1.67 | | | | 1.33 | | | Northwest Branch | 2013 Piedmont | Montgomery | 7104.02 | 5.19 | | | | | | | | 2.33 | | | | | 2.00 | 2.67 | | | Northwest Branch - Batchellors Run I & II | 2013 Piedmont | Montgomery | 2136.67 | 3.82 | | | | 2.50 | | | | 2.25 | | | | | 2.00 | | | | Sherwood Forest | 2014 Piedmont | Montgomery | 552.88 | 9.94 | | | | 2.00 | | | | 1.25 | | | | | | | | | Turkey Branch - Rock Creek NW Branch | 2007 Piedmont | Montgomery | 26129.05 | 14.64 | | 1.5 | 0 | | 1 | .50 | | 1.00 | | 2.00 | 1.25 | | | | | | Upper Northwest Branch | 2013 Piedmont | Montgomery | 3310.82 | 6.51 | | 3.25 | | 1.75 | | | | 3.00 | | | | | | | | | Upper Right Fork Paint Branch | 2013 Piedmont | Montgomery | 473.25 | 6.68 | | | | | 3.33 1 | .33 | | 1.00 | 1.67 | | | | | 2.00 | | Pre-restoration Restoration Year Post-restoration ## Restoration and Nearby Reference Sites ## Range of Data in Sites Available - Catchment sizes (mostly < 5000 ac) - Distance between restoration and reference sites (evenly distributed) - Differences in years sampled (evenly distributed) - Years that sampling occurred post-construction (max of 15 years), but only 12 sites ≥ 2 years ## **Statistical Analysis** #### Two Analyses: - Mixed-effects model regression of differences in BIBI scores (BIBIref BIBIrest) considering the effects of (1) site alone, (2) typological distance between restoration and reference sites, (3) differences in year of sampling between sites, (4) size of drainages to sites, and (5) all interaction terms - Simple linear regressions of difference between reference streams (BIBI ≥ 2.75) and the BIBI of the monitoring sites Methods ## Distance to Good Sites is Significant | SOV | Estimate | Standard Error | t | Р | |----------------------------------|-----------|----------------|--------|----------| | (Intercept) | 5.42E-01 | 1.64E-01 | 3.307 | 0.001231 | | Site-Cypress | 8.61E-01 | 1.52E-01 | 5.673 | 9.11E-08 | | Site-Goshen Branch | 3.49E-01 | 1.79E-01 | 1.946 | 0.053923 | | Site-Gum Springs Trib | 1.02E-01 | 2.98E-01 | 0.341 | 0.733395 | | Site-Howards Branch | -4.32E-01 | 2.37E-01 | -1.822 | 0.070759 | | Site-Left Fork Paint Branch | -1.21E+00 | 3.59E-01 | -3.375 | 0.000983 | | Site-Mill Creek and Tribs | 1.45E+00 | 1.77E-01 | 8.181 | 2.62E-13 | | Site-Northwest Branch | -9.16E-02 | 2.18E-01 | -0.42 | 0.674883 | | Site-Red Hill Branch Lpax | 4.72E-01 | 1.54E-01 | 3.068 | 0.002639 | | Site-Spring Branch | 1.76E+00 | 2.03E-01 | 8.644 | 2.09E-14 | | Site-Turkey Branch-Rock Creek NW | 1.06E+00 | 2.08E-01 | 5.086 | 1.29E-06 | | Site-Upper R Fork Paint Branch | 4.69E-01 | 3.59E-01 | 1.306 | 0.19401 | | Site-Wilelinor | 3.64E-01 | 1.80E-01 | 2.026 | 0.044836 | | Site-Woodvalley | 1.89E+00 | 1.79E-01 | 10.543 | < 2e-16 | | Distance | 3.16E-05 | 1.38E-05 | 2.296 | 0.023345 | | Drainage | -6.35E-06 | 1.39E-05 | -0.457 | 0.648374 | | Years | -5.25E-03 | 9.48E-03 | -0.553 | 0.581087 | Mixed-effects model regression of differences in B-IBI scores (BIBIref – BIBIrest) against sites, typological distance between restoration and reference sites, differences in year of sampling between sites, and size of drainages to sites. Multiple $r^2 = 0.71$. Results ## Distance to Good Sites is Significant - Significant site effects - Significant effect of distance to reference site at p=0.023 - Year difference with reference site, catchment size, and interactions were not significant, so were removed for parsimonious model (multiple r²=0.71) ## Site Relationships are Variable #### **Overall BIBI Difference Between Restoration & Monitoring Sites is Not Significant** >1 year post Restoration Distance between Sites (m) ## **CAKRF** Only 4 of 12 Sites Show Uplift | Site | Intercept | Slope | р | r² | |----------------------|-----------|-----------|-------|--------| | Ballenger Creek | 0.22 | 6.00E-05 | 0.012 | 0.17 | | Cypress | 0.88 | 8.40E-05 | 0.09 | 0.2 | | Goshen Branch | 1.1 | -1.75E-06 | 0.96 | 0.0003 | | Gum Springs Trib | 0.84 | -1.10E-05 | 0.77 | 0.13 | | Howards Branch | 0.009 | 4.30E-05 | 0.02 | 0.88 | | Mill Creek and Tribs | 1.9 | 3.36E-05 | 0.59 | 0.03 | | Northwest Branch | 0.94 | -4.20E-05 | 0.71 | 0.04 | | Red Hill Branch | 0.21 | 1.00E-04 | 0.01 | 0.38 | | Spring Branch | 3.6 | -1.10E-04 | 0.05 | 0.55 | | Turkey Branch | 3.9 | 1.00E-04 | 0.43 | 0.12 | | Wilelinor | 0.02 | 1.03E-04 | 0.26 | 0.15 | | Woodvalley | 2.8 | -5.40E-05 | 0.41 | 0.06 | Results # Significant Proximity Effect with More Years Sampled Post Construction - 4 sites with significant effect of proximity of good streams were sampled 3, 5, 7, and 15 years post construction - 8 sites with non-significant proximity effect were sampled 6, 5, 5, 2, 2, 2, 2 years post construction - In general, the longer the site was sampled postconstruction, the more likely was a significant proximity result Results 23 ## **Best Example of Biological Uplift** >1 year post Restoration Distance between Sites (m) # Close Good Sites Can Help Biological Uplift - Farther reference sites were away from the restored sites, the higher the difference in BIBI scores - Biological condition is better when good sites are nearby - Potential for biological uplift from restoration is limited by proximity of source populations—i.e., "if you build it, they may not come" Conclusion ## **Use of Results** - Temper expectations for biological uplift from stream restoration projects - Consider guidelines for restoration that incorporate good streams as "stepping stones" to facilitate dispersal from more remote species pools to recolonize depleted catchments Use of Results 26 ### **Questions** **Questions**